Trap Wing Experimental Summary, Geometry, and Repeatability Judith A. Hannon Flow Physics and Control Branch NASA Langley Research Center 1st AIAA CFD High Lift Prediction Workshop Chicago, Illinois 26-27 June 2010 #### **Outline** #### Summary of Trap Wing Experiments - Langley's 14x22 and Ames' 12 Foot: timeline and types of data - Plans and status of data #### Geometry - config 1 geometry experiments, QAs, workshop geometry - config 8 geometry - body pod standoff #### Force and Moment Experimental Repeatability - config 1 and config 8 - config 1 more details - conclusions #### Summary #### Motivation for Trap Wing Experiments - Improve predictive capabilities for 3D high-lift configurations and provide insights into the flow physics - Trap Wing model provides a "simple" geometry with the relevant flow features for high-lift flow field and presents CFD with computational challenges for: - massive separations - unsteady effects - strong streamline curvature - history effects - transition (wall bounded and free shear layers) #### **Trap Wing Model** - b/2 = 85.1" - MAC = 39.6" - AR = 4.56 - $\Lambda_{le} = 33.9 \text{ deg}$ - $\Lambda_{c/4} = 30.0 \text{ deg}$ - taper ratio = 0.4 - original model was a horizontal tail (pre Trap Wing) - 700 800 pressure orifices - All pressure tubing runs through slat and flap brackets - Standoff with labryinth seal - Transition location was not fixed #### **Trap Wing Timeline** | _ | | | | | | | | | | | | | | | | |---|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | NASA – Ames and Langley, Boeing – Seattle and Long Beach Preliminary Test 14x22 Test 478 1998 High Re Test ARC 12' Test 60 1999 Workshop organizing committee established - 2009 - 2001 Reno Turbulence Workshop - 1 configuration - more flow physics data Tunnel Flow Survey 14x22 Test 509 2002 Transition Test 14x22 Test 506 2002 > Flow-Field Test 14x22 Test 513 2003 AIAA HiLiftPW-1 — Chicago, IL June 2010 1st AIAA CFD High-Lift Prediction Workshop – June 2010 Slide 5 of 42 #### Trap Wing Timeline AIAA HiLiftPW-1 — Chicago, IL June 2010 Slide 6 of 42 ### 1998 and 1999 – Types of Data | | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | |--|--|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| |--|--|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| data available at: http://db- www.larc.nasa.gov/ trapwing/archive/ register/ workshop config 8 data is from 1998 test | | 14x22 | 12 Foot | |-------------------------|--|---------------------------------------| | Re (million)
Mach | 4.3
0.20 | 3.5, 6, 9, 12, 15
0.15 – 0.25 | | configurations | 4 full-span flap
4 part-span flap | 10 full-span flap
6 part-span flap | | forces/moments | ✓ | ✓ | | surface pressures | ✓ | ✓ | | wall pressures | | ✓ | | BL transition | limited- infrared | TSP | | model velocity profiles | limited | ✓ | | mini-tuft images | | ✓ | | acoustic | microphone
array and flap
edge pressure
sensitive paint | Slide 7 of 42 | AIAA HiLiftPW-1 — Chicago #### 1998 and 1999 12 Foot Wall Corrections | 96 97 98 99 00 01 02 03 04 05 06 07 | _ | | | | | | | | | | | | | | | | |---|---|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | 12 Foot data - strong recommendation to include tunnel walls in CFD modeling (AIAA 2000-4218, CFD Validation of High-Lift Flows with Significant Wind-Tunnel Effects, Rogers, Roth, Nash) Figure from AIAA-2000-4217 by Johnson, Jones, Madson # 1998 and 1999 Model Traverse With 7-Hole CFD High Lift Prediction Workshop Probe 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 Velocity component data not yet available because of questions about probe head positioning relative to the flap. These questions are being sorted out now and then data will be reduced. #### **Trap Wing Timeline** 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 Acoustic Test 14x22 Test 517 Workshop organizing committee established - 2009 2001 Reno Turbulence Workshop - 1 configuration - more flow physics data Tunnel Flow Survey 14x22 Test 509 2002 Transition Test 14x22 Test 506 2002 Flow-Field Test 14x22 Test 513 2003 1st AIAA CFD High-Lift Prediction Workshop – June 2010 Slide 10 of 42 AIAA HiLiftPW-1 — Chicago, IL June 2010 #### High-Lift Flow Physics Experiment | -1 | | | | | | | | | | | | | | | | |----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | Purpose - To obtain detailed flow-field information on a three-element, high-lift wing configuration for the validation and assessment of CFD predictions used in high-lift flow solvers. #### Approach - Part 1: Measure tunnel boundary conditions - Part 2: Measure boundary layer transition, separation, and reattachment regions - hot-film anemometry - Part 3. Measure instantaneous velocity field 3D PIV #### Trap Wing Configuration - config 1 (baseline full-span flap landing configuration) - slat: deflection 30°, g/c = 0.015, h/c = 0.015 - flap: deflection 25°, g/c = 0.015, o/c = 0.0026 (original config 1 o/c=0.005) ## 2002 Tunnel Flow Survey ### 2002 Tunnel Flow Survey – Types of Data | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | |----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| |----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | 14x22 | |--|----------| | dynamic pressure (psf) | 5 - 135 | | spatial distributions of flow angle temperature total and static pressure turbulence intensity | ~ | | tunnel walls BL profiles (4) | V | | wall pressures – 3 walls | / | 16" BL rake Tunnel turbulence intensities are documented in NASA TP-2004-213247 by Neuhart and McGinley. Rest of the data has been reduced, but not published. #### 2002 Transition Test AIAA HiLiftPW-1 — Chicago, IL June 2010 03 00 01 02 04 **Upper Surface** Lower Surface **40 Hot-Film Patches 528 Individual Sensors 24 Anemometers** Slide 14 of 42 #### 2002 Transition Test – Types of Data | 96 97 98 99 00 0 | 1 02 03 04 05 06 | 07 08 09 10 | |----------------------------------|-------------------------------------|------------------------------| | | 14x22 | | | Re | 4.3 million | | | configuration | 1 full-span flap landing (config 1) | | | forces/moments | ✓ | 11.4 51 | | surface pressures | ~ | Hot film measurements | | wall pressures (3) | ✓ | taken at 15 | | tunnel walls BL (4) | ~ | different alphas | | model deformation and wing twist | ✓ | between -4 and
37 degrees | | transition | hot films | | BL state and attachment lines at alpha = 8.8, 12.9, 17.1, and 25.3 degrees are documented in AIAA-2005-5148 paper by McGinley, Jenkins, Watson, Bertelrud #### 2003 Flow Field Test 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 #### 2003 Flow Field Test – Types of Data | 96 97 98 99 0 | 0 01 02 03 04 | 05 06 07 08 09 10 | |--------------------|-------------------------------------|----------------------| | | 14x22 | | | Re | 4.3 million | •First use of PIV in | | configuration | 1 full-span flap landing (config 1) | the 14x22 – 6"x8" | | forces/moments | ✓ | Now – large field of | | surface pressures | ✓ | view – up to 3' x 6' | | wall pressures (3) | ✓ | | | velocity fields | PIV | | - Trap Wing PIV data has not been reduced using new software that has the flexibility to handle the camera orientations. If these issues can be worked through the data can be reduced. - PIV lessons learned documented in NASA TM-2003-212434 by Watson, Jenkins, Yao, McGinley, Paschal, Neuhart. #### Status and Plans For Experimental Data | 1998 & 1999 | f/m, surface pressures, 12 Ft wall pressures on existing website 14x22 and 12 Ft model velocity profiles to be worked 12 Ft mini-tuft images and transitional info to be gathered and packaged | |------------------|--| | 2002 Flow Survey | turbulence intensities have been published rest of data had been through a preliminary reduction to be gathered, finalized, packaged | | 2002 & 2003 | hot film data has been analyzed and published for 4 angles rest of hot film data - ? PIV data – needs work - ? f/m, pressures, model deformation, etc to be packaged | - All experimental data needs to be gathered in one place and made useful. - Some corrections are needed to existing website and fill in missing data. - The workshop has provided the opportunity to package this data set. # Model Differences Between Experiment and © CFD | Experiments | CFD | |---|---| | tunnel walls with corrections to free air | free-air | | laminar/transitional/turbulent flow | fully turbulent | | brackets | no slat or flap brackets (except optional case 3) | Config 1 model geometry settings are the same between experiment and CFD except for flap overlap (o/c) settings ### Geometry – flap and slat settings | | config 1 | config 8 | |--------------------|---------------------------------|----------| | slat deflection | 30 | 30 | | slat gap (g/c) | 0.015 | 0.015 | | slat height (h/c) | 0.015 | 0.015 | | | | | | flap deflection | 25 | 20 | | flap gap (g/c) | 0.015 | 0.015 | | flap overlap (o/c) | target: 0.005
see next slide | 0.005 | #### Trailing Edge Setup Definitions #### Geometry – config 1 flap overlap - 1998/1999 tests: no issues noted with setting o/c=0.005 - 2001/2002 model work done for hot film test shims modified - setup for 2002 test - unable to set flap g/c and o/c as 1998 - decision to set g/c same and accept the o/c (0.0026) - both g/c and o/c consistent along span - 2002 QA primarily for hot film locations on assembled model - Langley CFD folks discovered: flap overlap varies along span and flap gap was consistent - 2004 pulled model out of storage and re-assembled and set flap; settings same as in 2002; tried to make it match QA results – not physically possible - 2004 QAed again - QA results flap overlap consistent; gap varies along span #### Geometry – for workshop - choices for workshop: config 1 - as-designed files from Trap Wing Archive website (1998/1999 tests) - 2. 2002 QA of assembled model - 3. 2004 QA of assembled model - committee decision: 2002 QA results - measured with deployed elements - accept the issue of overlap - CFD code-to-code comparisons using same geometry - experiment is a reference for all the CFD - config 8 workshop geometry - from workshop config 1 geometry; config 1 flap transformed to stowed position and then transformed to config 8 as-designed settings #### Geometry – 0.95" standoff #### Looking at nose of model mounted to floor in 14x22 body pod 0.95" standoff - loads measured by balance gap peniche plate - not measured by balance - Standoff, gap, peniche plate make up a labyrinth seal - Original model sealed differently didn't have standoff #### Geometry – 0.95" standoff original model was without this standoff, reference point was bottom of body pod – Trap Wing also used the bottom of body pod as reference point but standoff loads are measured by the balance, so CFD workshop geometry symmetry plane is at the bottom of the standoff #### Force and Moment Repeatability - method - config 1 and config 8 plots curve fits, bounds, experimental data from workshop website - CL vs alpha - Cm vs alpha - CD vs alpha - CL vs CD - CL vs Cm - config 1 plots all 14x22 experimental data over the years - CL vs alpha, residuals - Cm vs alpha, residuals - CD vs alpha, residuals - CD vs Cl - repeatability conclusions #### Repeatability Method Using methodology described by Wahls, Adcock, Witkowski, Wright (NASA TP 3522) - least squares polynomial curve fit based on all the data in a given alpha range for a given configuration - alpha range and order of curve fit are subjective, chosen by looking at residuals and trying to minimize the error over the range - assessing repeatability by amount of scatter about this curve fit prediction intervals bounds about the curve fit related to the probability that any single future observation will be within this interval (95%) - confidence intervals bounds about curve fit that encompasses the true value within a certain probability (not shown) Because of biases in the data this violates statistical principle of "randomness" but is still a useful measure of the data scatter. # CL vs alpha – config 1 and 8 ### CL vs alpha – config 1 and 8 #### CL vs alpha – config 1 and 8 #### Cm vs alpha – config 1 and 8 #### CD vs alpha – config 1 and 8 Slide 32 of 42 #### CL vs alpha – config 1 #### CL vs alpha – config 1 residuals #### Cm vs alpha – config 1 ### Cm vs alpha – config 1 residuals ### CD vs alpha – config 1 ### CD vs alpha – config 1 residuals ### CD vs CL – config 1 #### Conclusions about repeatability - Config 1 in 14x22 - based on 3 tests from 1998, 2002, 2003 - several known differences between tests - different balances - flap overlap rigging issues - different positions in the tunnel - one test had hot films on surface - some tunnel modifications between 1998 and 2002 - prediction intervals are conservative - overall variations are about 2-3 times expected instrumentation uncertainty levels - variations within a given test are closer to expected instrumentation uncertainty levels - Config 8 in 14x22 - based on 3 back-to-back polars on one day in 1998 - prediction intervals are well within expected instrumentation uncertainty #### Summary - Provided an overview of testing done with this model - Provided clarity to the config 1 flap overlap issues and to the body pod standoff - Experimental Data - workshop is using config 1 and config 8 f/m and pressure data from the 14x22 - Config 1 repeatability is rich with information - there is more data available on this model some still requires more analysis ### Backup slides #### 14x22 Wall Corrections # CL vs alpha – config 1 individual test residual FD High Lift Prediction Workshop ## Cm vs alpha – config 1 individual test residual resid ### CD vs alpha – config 1 individual test residual High Lift Prediction Workshop ### CL vs alpha – config 8 residuals ### Cm vs alpha – config 8 residuals ### CD vs alpha – config 8 residuals hysteresis – CL vs alpha – config 1 ### hysteresis - CL vs alpha, near 0 - config 1 ### hysteresis – CL vs alpha, CLmax – config 1